Geoneutrinos and heat production in the Earth: constraints and implications Geophysics tells us where we are at today Geochemistry tells us how we got there... #### **Geochemistry collaborator:** - Ricardo Arevalo : University of Maryland #### Geoneutrino collaborators: - John Learned : University of Hawaii - Steve Dye: Hawaii Pacific University ## 5 Big Questions: - What is the Planetary K/U ratio? planetary volatility curve - Radiogenic contribution to heat flow? secular cooling - Distribution of reservoirs in mantle? whole vs layered convection - Radiogenic elements in the core?? Earth energy budget - Nature of the Core-Mantle Boundary? hidden reservoirs ## AGE OF THE EARTH thermal evolution Heat loss depends on thermal boundary layer thickness δ **John Perry** 1895 Conductive cooling of a planet with a **convecting** interior Age of Earth ~1 Gy Conductive cooling of a **solid** planet Age of Earth ~100 My radioactivity Ernest Rutherford 1904 "... Kelvin had <u>limited the age of the earth provided</u> that no new source of heat was discovered. ... what we are considering tonight, **radium!**" Rutherford fondly recalled, "Behold! the old boy beamed upon me." (Kelvin was in the audience) ## In 1897, Earth's 1st order structure --- silicate shell surrounding metal core Emil Johann Wiechert 1861-1928 ### "Standard" Planetary Model - Chondrites, primitive meteorites, are key - So too, the composition of the solar photosphere - Refractory elements (RE) in chondritic proportions - Absolute abundances of RE model dependent - Mg, Fe & Si are non-refractory elements - Chemical gradient in solar system — - Non-refractory elements model dependent - U & Th are RE, whereas K is moderately volatile #### Meteorites Achondrite, Ca-poor, Diogenite Irons: pieces of core ### "Standard" Planetary Model - Chondrites, primitive meteorites, are key - So too, the composition of the solar photosphere - Refractory elements (RE) in chondritic proportions - Absolute abundances of RE model dependent - Mg, Fe & Si are non-refractory elements - Chemical gradient in solar system ——— - Non-refractory elements model dependent - U & Th are RE, whereas K is moderately volatile ### "Standard" Planetary Model - Chondrites, primitive meteorites, are key - So too, the composition of the solar photosphere - Refractory elements (RE) in chondritic proportions - Absolute abundances of RE model dependent - Mg, Fe & Si are non-refractory elements - Chemical gradient in solar system ——— - Non-refractory elements model dependent - <u>U & Th</u> are <u>RE</u>, whereas <u>K</u> is moderately volatile #### REFRACTORY ELEMENTS Nature 436, 499-503 (28 July 2005) # Detecting Geoneutrino in the Earth Detecting Electron Antineutrinos from inverse beta -decay $$\overline{v}_e + p \rightarrow n + e^+$$ 2 flashes close in space and time Rejects most backgrounds ### Radiogenic heat & "geo-neutrino" #### **Neutrino Sources and Flux** #### **Nuclear Reactor Flux** #### **Current Neutrino Detectors** **IceCube** v Source: Galactic Nuclei **Detector Type:** Cherenkov **KAMLAND** v Source: Geo and Nuclear **Detector Type:** Scintillation **Bernstein Cube** v Source: Nuclear **Detector Type:** Scintillation **ANITA** v Source: Galactic Nuclei **Detector Type:** Cherenkov typical flux 6*106 √ cm² s⁻¹ typical flux $2*10^{20} \overline{v} s^{-1}$ #### **MeV-Scale Electron Anti-Neutrino Detection** Production in reactors and natural decays Reines & Cowan Key: 2 flashes, close in space and time, 2nd of known energy, eliminate background Detection - Standard inverse β-decay coincidence - $E_{v} > 1.8 \text{ MeV}$ - Rate and spectrum no direction ## Reactor Background - KamLAND was designed to measure reactor antineutrinos. - Reactor antineutrinos are the most significant background. ## naturenews Published online 15 May 2008 | Nature | doi:10.1038/news.2008.822 News #### Are there nuclear reactors at Earth's core? Fission reactors may have been burning for billions of years. Published May 2008 Could this be home to buried nuclear infernos? Deep Ocean $\overline{\mathbf{V}}_{\mathbf{e}}$ Observatory ### Neutrino Oscillation Physics with Hanohano Precision measurement of mixing parameters needed (4 of 5 in Hanohano) - World effort to determine θ_{13} (= θ_{31}) (Hanohano, unique method) - Determination of mass hierarchy (Hanohano novel method, late '06) - Neutrino properties relate to origin of matter, formation of heavy elements, and may be key to unified theory. #### **MNSP Mixing Matrix** 2 mass diffs, 3 angles, 1 CP phase Solar, KamLAND Atmospheric, SuperK ### 3-v Mixing: Reactor Neutrinos ``` \begin{array}{l} P_{ee} = 1 - \{ \; \cos^4(\theta_{13}) \; \sin^2(2\theta_{12}) \; [1 - \cos(\Delta m^2_{12} L/2E)] \\ + \; \cos^2(\theta_{12}) \; \sin^2(2\theta_{13}) \; [1 - \cos(\Delta m^2_{13} L/2E)] \\ + \; \sin^2(\theta_{12}) \; \sin^2(2\theta_{13}) \; [1 - \cos(\Delta m^2_{23} L/2E)] \} / 2 \\ \text{mixing angles} \end{array} \hspace{0.5cm} \right\} \; \text{wavelength close, 3\%} ``` - Survival probability: 3 oscillating terms each cycling in L/E space (~t) with own "periodicity" (Δm²~ω) - Amplitude ratios ~13.5 : 2.5 : 1.0 - Oscillation lengths ~110 km (Δm^2_{12}) and ~4 km (Δm^2_{13} ~ Δm^2_{23}) at reactor peak ~3.5 MeV - ½-cycle measurements can yield - Mixing angles, mass-squared differences - Multi-cycle measurements can yield - Mixing angles, precise mass-squared differences - Mass hierarchy - Less sensitivity to systematic errors ## $\frac{1}{2}$ -cycle θ_{12} (= θ_{21}) measurement with Hanohano - Reactor experiment- $\bar{\mathbf{v}}_{e}$ point source - $P(v_e \rightarrow v_e) \approx 1 \sin^2(2\theta_{12}) \sin^2(\Delta m_{21}^2 L/4E)$ - 60 GW·kt·y exposure at 50-70 km - ~4% systematic errorfrom near detector - $-\sin^2(\theta_{12})$ measured with ~2% uncertainty Bandyopadhyay et al., *Phys. Rev.* **D67** (2003) 113011. Minakata et al., hep-ph/0407326 Bandyopadhyay et al., hep-ph/0410283 oscillation maximum at ~ 50-60 km ## Candidate Off-shore Sites San Onofre, California- ~6 GW_{th} Maanshan, Taiwan- ~5 GW_{th} ## **Earth's Total Surface Heat Flow** Conductive heat flow measured from bore-hole temperature gradient and conductivity #### **Total heat flow** Conventional view 46±3 TW Challenged recently 31±1 TW #### Earth's surface heat flow (total 46 ±3) after Jaupart et a 2008 Treatise of Geophysics Th & U Composition of the Primitive Mantle **Moderately Volatiles** Refractories Mg Volatility trend @ 1AU from Sun Lithophile 0.1 Rb **Elements** (abundances relative to CI chondrite and Mg-normalized) log 50% condensation Temperature (K) at 10⁻⁴ atms 2.9 2.8 2.7 3.0 0.01 3.2 3.1 REFRACTORY ELEMENTS **VOLATILE ELEMENTS** Allegre et al (1995), McD & Sun ('95) Palme & O'Neill (2003) Lyubetskaya & Korenaga (2007) **Potassium** in the core **Half-mass Condensation Temperature** Normalized concentration ## sub-title: What is the K/U Th/U ratios for the Earth and modern mantle? #### Implications and History -- <u>implications</u>: K, Th and U are the radioactive elements that provide the sum of the internal radiogenic heat for the planet -- history: Urey 1950s Wasserburg 1960s Jochum 1980s First observations -- got it right at the 1-sigma level #### Proceedings of the #### NATIONAL ACADEMY OF SCIENCES Volume 42 · Number 12 · December 15, 1956 ## THE COSMIC ABUNDANCES OF POTASSIUM, URANIUM, AND THORIUM AND THE HEAT BALANCES OF THE EARTH, THE MOON, AND MARS By Harold C. Urey CLARENDON LABORATORY, OXFORD, ENGLAND (1956–1957) #### SCIENCE 31 JANUARY 1964 G. J. WASSERBURG California Institute of Technology, Pasadena GORDON J. F. MACDONALD Institute of Geophysics and Planetary Physics, University of California, Los Angeles F. HOYLE Cambridge University, Cambridge, England WILLIAM A. FOWLER California Institute of Technology Accepted as the fundamental reference and set the bar at $K/U = 10^4$ Th/U = 3.5 to 4.0 ## Relative Contributions of Uranium, Thorium, and Potassium to Heat Production in the Earth Abstract. Data from a wide variety of igneous rock types show that the ratio of potassium to uranium is approximately $1 \times 10^{\circ}$. This suggests that the value of $K/U \approx 1 \times 10^{\circ}$ is characteristic of terrestrial materials and is distinct from the value of $8 \times 10^{\circ}$ found in chondrites. In a model earth with $K/U \approx 10^{\circ}$, uranium and thorium are the dominant sources of radioactive heat at the present time. This will permit the average terrestrial concentrations of uranium and thorium to be 2 to 4.7 times higher than that observed in chondrites. The resulting models of the terrestrial heat production will be considerably different from those for chondritic heat production because of the longer half-life of U^{238} and Th^{232} compared with K^{40} . MORB (i.e., the Depleted Mantle ~ Upper Mantle) ## K/U ~ 10⁴ and slightly sub-chondritic Th/U DM & Continental Crust – complementary reservoirs DM + Cc = BSE ahh, but the assumptions and samples... ## K, U and Th in mid-ocean ridge basalt glasses and heat production, K/U and K/Rb in the mantle K. P. Jochum, A. W. Hofmann, E. Ito', H. M. Seufert & W. M. White Max-Planck-Institut für Chemie, Saarstrasse 23, 6500 Mainz, FRG Analyses on fresh glass samples of mid-ocean ridge basalt yield a uniform ratio $K/U = 12,700 \pm 200$. In contrast, Th/U increases systematically with Th concentration. From these results we calculate an upper limit $(1.5 \, \mathrm{pW \, kg^{-1}})$ and a best estimate $(0.6 \, \mathrm{pW \, kg^{-1}})$ for the heat production in the depleted portion of the mantle. A new estimate is given for the terrestrial ratio of K/Rb = 513. NATURE VOL. 306 1 DECEMBER 1983 ^{*} Department of Terrestrial Magnetism, Carnegie Institution of Washington, 5241 Broad Branch Road NW, Washington DC 20015, USA and Department of Geology, University of Minnesota, 310 Pillsbury Drive, S.E., Minneapolis, Minnesota 55455, USA K Concentration (μg/g) #### **Continental Crust*** $K/U = 13,000 \pm 3000 (2σ)$ K ≈ 17,000 μg/g, U ≈ 1300 ng/gRadiogenic Heat ≈ 7.3 TW ## Urey Ratio and Mantle Convection Models Urey ratio = radioactive heat production heat loss - Mantle convection models typically assume: mantle Urey ratio: 0.4 to 1.0, generally ~0.7 - Geochemical models predict: mantle Urey ratio 0.3 to 0.5 ## Discrepancy? - Est. total heat flow, 46 or 31TW est. radiogenic heat production 20TW or 31TW give Urey ratio ~0.3 to ~1 - Where are the problems? - Mantle convection models? - Total heat flow estimates? - Estimates of radiogenic heat production rate? - Geoneutrino measurements can constrain the planetary radiogenic heat production. ## U and Th (and K) Distribution in the Earth - U and Th (K?) are thought to be absent from the core and present in the mantle and crust. - Core: Fe-Ni metal alloy - Crust and mantle: silicates - U and Th (and K) concentrations are the highest in the continental crust. - Continents formed by melting of the mantle. - K, U and Th prefer to enter the melt phase - Continental crust: insignificant in terms of mass but major reservoir for U, Th, K. #### U in the Earth: #### "Differentiation" ~13 ng/g U in the Earth Metallic sphere (core) <<<1 ng/g U Silicate sphere 20 ng/g U Continental Crust 1000 ng/g U Mantle 10 ng/g U Chromatographic separation Mantle melting & crust formation #### Oceanic crust <<200 million years old #### Continents up to 3500 million years old ## Mantle is depleted in some elements (e.g., Th & U) that are enriched in the continents. -- models of mantle convection and element distribution ## Large liquid scintillation detectors used for measuring the Earth antineutrino flux #### **Predicted Geoneutrino Flux** ## Reactor Flux - irreducible background #### Geoneutrino flux determinations - -continental (Dusel, SNO+, LENA?) - -oceanic (Hanohano) ## Hanohano #### **Engineering Studies** **Makai Ocean Engineering** - Studied vessel design up to 100 kilotons, based upon cost, stability, and construction ease. - Construct in shipyard - Fill/test in port - Tow to site, can traverse Panama Canal - Deploy ~4-5 km depth - Recover, repair or relocate, and redeploy Barge 112 m long x 23.3 wide ## Addressing Technology Issues - Scintillating oil studies in lab - P=450 atm, T=0°C - Testing PC, PXE, LAB and dodecane - No problems so far, LAB favorite... optimization needed - Implosion studies - Design with energy absorption - Computer modeling & at sea - No stoppers - Power and comm, no problems - Optical detector, prototypes OK - Need second round design ## **Summary of Expected Results Hanohano- 10 kt-yr Exposure** - Neutrino Geophysics- near Hawaii - Mantle flux U geoneutrinos to ~10% - Heat flux ~15% - Measure Th/U ratio to ~20% - Rule out geo-reactor if P>0.3 TW - Neutrino Oscillation Physics- ~55 km from reactor - Measure $\sin^2(\theta_{12})$ to few % w/ standard ½-cycle - Measure $\sin^2(2\theta_{13})$ down to ~0.05 w/ multi-cycle - $-\Delta m_{31}^2$ to less than 1% w/ multi-cycle - Mass hierarchy if θ₁₃≠0 w/multi-cycle & no near detector; insensitive to background, systematic errors; complementary to Minos, Nova - Lots to measure even if θ_{13} =0 - Much other astrophysics and nucleon decay too.... - And then there is the Security & Societal applications ## Paramount Request ### Detecting Potassium (K) \overline{v}_e - (1) Significant for the Planetary budget of volatile element -- What did we inherit from our accretion disk? - (2) Fundamental to unraveling Mantle structure -- ⁴⁰K controls mantle Ar inventory ⁴⁰K → ⁴⁰Ar (EC) - (3) Geophysics want K in core to power the Geodynamo? -- We don't understand the energy source...